Formula of a Hydrate ### Introduction Many ionic compounds incorporate a fixed number of water molecules into their crystal structures. These are called hydratres. Heat can be applied to a hydrated salt to release the H₂O molecules and produce an anhydrous salt which often will appear different than its hydrate. When expressing the formula for a hydrate, it is necessary to notate the fixed number of H₂O molecules following the anhydrous formula for the ionic compound. A large dot is placed between the formula and the H₂O molecules. For example: CuSO₄ • 5H₂O is the correct formula for the hydratred form of copper sulfate. In this activity, you will be determining the number of H₂O molecules in the hydrate of either alum (aluminum potassium sulfate: AlK(SO₄)₂) or Epsom salts (magnesium sulfate: MgSO₄). ### **Procedure** - 1. Put on your goggles. Secure iron ring on ring stand a couple of inches above the height of the burner. Place wire gauze (alum) or triangle (Epsom salts) on iron ring. - 2. Place clean evaporating dish or crucible and cover on gauze or triangle. Light burner and heat for a couple of minutes to make certain container is thoroughly dry. Turn off burner and cool container for several minutes until it is comfortable to touch. Record the mass of the dry evaporating dish (alum) or crucible and cover (Epsom salts). - 3. Add about a tablespoon of alum to the evaporating dish if that is the hydrate assigned to you. If your assigned hydrate is Epsom salts, add about ½ teaspoon and cover the crucible. Record the mass of the container with the hydrate. - 4. Place the container back on the gauze/triangle (cover should be slightly ajar) and heat gently with hot flame until the water has been released from the hydrate. This will require about 5 minutes. (see illustrations below) ### **Materials** #### (Alum) - evaporating dish - wire gauze - alum ~1 tablespoon ### (Epsom salts) - crucible and cover - pipe stem triangle - Epsom salts ~1/2 teaspoon #### (Both) - crucible tongs - balance - ring stand - iron ring - laboratory burner - burner lighter - goggles ## Procedure (continued from front side) - 5. When no more H_2O appears to be coming from the hydrate, turn off the burner and cool for several minutes until container is comfortable to the touch. - 6. Record the mass of the container (and cover if using Epsom salts) with anhydrous salt. - 7. If time allows, reheat the container with salt, cool and remass. If the two final masses agree, you can be confident that you have indeed released all of the H_2O from the hydrate. **Epson Salts** a. Mass of Crucible and Cover g 8. Clean up as directed by your teacher and wash your hands. ### **Data Table** Alum Hydrate assigned to you: a. Mass of Evaporating Dish | | | 1 | 1 | | | |----|--|-----------|-------------------|--|----------| | b. | Mass of Dish and Hydrate | g | b. | Mass of Crucible, Cover, & Hydrate | g | | c. | Mass of Dish and Anhydrous Salt | g | c. | Mass of Crucible, Cover & Anhydrous Salt | g | | | nalysis and Calcula
Calculate the mass of the anhydrou
g | | S | | | | 2. | Find the molar mass of anhydrous | alum (Alŀ | K(SO ₄ | (l) ₂) or Epsom salts (MgSO ₄): | | | 3. | Calculate the moles of anhydrous s
moles | alt: | | | | | 4. | Calculate the mass of H ₂ O "cooked
g | out" of y | our h | ydrate: | | | 5. | Find the molar mass of H ₂ O: | | | | | | 6. | Calculate the moles of H ₂ O released
moles | d: | | | | | | Divide the moles H ₂ O by the moles
nydrous salt. Round to the nearest
—— | • | | salt to determine the ratio of moles of H_2O to umber. | moles of | | 8. | Write the correct formula for your l | nydrate: | | •H ₂ O. | | 9. Using the correct formula, calculate the percent of H₂O in your hydrate.